

 PETROGLYPH
Newsletter of the Arizona Archaeological Society

 Volume 46, Number 5 www.AzArchSoc.org January 2010

Winter State Meeting Reminder
Jan. 30 – 31, Globe, Arizona

Now that the holiday rush is over, remember to make your reservations for the AAS State Meeting in Globe January 30 &
31. A fun meeting is planned with a novel venue, a great speaker, and the opportunity to see some field sites not always
available.

Remember also to bring along something for the silent auction. Volunteers are still needed to monitor the auction and han-
dle other chores at the meeting; sign up by notifying Sylvia Lesko. Proceeds from the auction will be distributed to those
chapters furnishing volunteers.

The meeting registration form is in the December Petroglyph and is due by Jan 20. Additional information about the field
trips and museums appears later in this issue (see page 3).

IN THIS ISSUE…

 2 — Chapter Meeting Calendar
 3 — State Meeting Info
 4 — Upcoming Events
 6 — Chapter News
 10 — Fielder Fund Update

Next deadline is noon on Monday,
Jan. 18th, for the February issue.

BLM celebrates 10th anniversary of Agua Fria monument

The Bureau of Land Management and Friends of Agua Fria National Monument are hosting a 10-year Anniversary
Celebration at 10 am, Jan. 9th, at the scenic Horseshoe Ranch in the center of the monument. Located just south of
Prescott and Black Canyon City, the Agua Fria National Monument offers visitors a rare opportunity to experience life
as it was in the prehistoric days of the Perry Mesa era.

Visitors can see the steep sloped mountains with flat table tops that the American Indians called mesas, and look down
into the deep canyons to the still-flowing desert river, the Agua Fria. Students and visitors will turn stone into arrow-
heads as they learn the ancient skills of flint knapping; they'll form bowls in the tradition of the Perry Mesa peoples
and visit the pueblos where they lived. Kids can test their aptitude at atlatl throwing - the method of hunting for food
used from 1250-1450 A.D. by the people who lived along the Agua Fria River. View the ancient petroglyphs (rock art)

and then make your own take-home version. Learn about the Agua Fria
River and have fun with interactive water education activities.

The 10th Anniversary Celebration will also feature traditional American
Indian dancing and drumming, traditional artists, live-animal displays,
scientific lectures, live bands, food vendors, and visitor booths. For more
information call Rem Hawes, Manager, Agua Fria National Monument
Hassayampa Field Office at 623-580-5532, or email rem_hawes@blm.gov.

For information online, visit http://www.blm.gov/az/st/en/prog/
blm_special_areas/celebrate.html.

T H E P E T R O G L Y P H / January 2010

2

CHAPTER MEETINGS

Chapter Location Date & Time

Agave House Black Mesa Ranger Station Conf. Rm. 4th Wednesday of each month
 2748 Hwy. 260, Overgaard 6:30 pm

Agua Fria Glendale Public Library Auditorium 2nd Tuesday of each month
 59th Avenue & Brown, Glendale Meeting: 7:00-9:00 pm
 One light so. of Peoria on 59th September thru May

Ajo/Why Ajo Salazar Library 1st Wednesday of each month,
 Dec. thru April; Bus. Meeting
 at 6:30 pm, Talk at 7:00 pm

Desert Foothills Church of Good Shepherd of the Hills 2nd Wednesday of each month
 Episcopal Church Hall 7:00 pm
 6502 E Cave Creek Road, Cave Creek September thru May

Homolovi Homolovi Ruins State Park 3rd Thursday of each month
 Visitors Center 7:00 pm

Little Colorado River Casa Malpais Museum 3rd Monday of each month
 Springerville 7:00 pm

Mohave The Grace Lutheran Church 2nd Wednesday of each month
 2101 Harrison Ave., Kingman. 7:00-9:00 pm

Northern AZ The Peaks (Senior Living Community) 3rd Tuesday of each month
 "Alpine Room", 3150 N. Winding Brook Sept. to Nov., Jan. to June
 Road, Flagstaff (Hwy 180 north of 7:00 pm
 Flagstaff, just before MNA)

Phoenix Pueblo Grande Museum 2nd Thursday of each month
 4619 E. Washington, Phoenix Sept. thru June; 7:30 pm

Santa Cruz Valley The North County Facility 2nd Thursday of each month
 50 Bridge Road, Tubac

San Tan San Tan Historical Society Museum 2nd Wednesday of the month
 SE corner of Ellsworth & Queen Creek Rds 7:00 pm

Rim Country Church of the Holy Nativity, The Cottage 3rd Saturday of each month
 1414 North Easy Street 10:00 am

Verde Valley Sedona Public Library 4th Thursday, Sept. thru May
 3250 White Bear Road, Sedona except 3rd Thursday, Nov &
 Dec. 7:00 pm

Yavapai Pueblo of the Smoki Museum 3rd Thursday of each month
 147 North Arizona St., Prescott 7:00 pm

 January 2010 / Newsletter of the Arizona Archaeological Society

3

 Museums, Field Trips and Tours at the
Winter State Meeting in Globe

Museums:

We noted in the December Petroglyph that Globe’s museums were a good possibility for a self-guided
‘field trip’ on Saturday afternoon. Here’s a more complete list of them:

Besh-be-Gowah Archaeological Park, Globe
Bullion Plaza Cultural Center & Museum, Miami
Gila County Historical Society Museum, Globe
Old Gila County Jail, Globe
Pickle Barrel Trading Post (antiques), Globe
San Carlos Apache Cultural Center, Peridot

Field Trips:

Saturday afternoon, Jan. 30:

Pinal:
From 1879 to 1888 Pinal was a boom town, growing rapidly from the wealth generated by milling the ore
from the Silver King mine, and then it died. Today it is no longer even a ghost town, but it is still there,
largely intact, as an archaeological site on the Tonto National Forest a few miles west of Superior. We will
explore the industrial, commercial, and residential parts of this site in its very scenic location along the
banks of Queen Creek in the shadow of Picketpost Mountain. Any vehicle, easy hike.

Sunday, Jan. 31:

Wheatfields:
At the north end of the Wheatfields platform mound complex north of Globe, we will explore the interface
between the last prehistoric and first historic occupations along Pinal Creek. At the Pringle Pump Station at
the mouth of DeVore Wash sits a cluster of multi-component late Salado ruins, including a massive ruin
with more than 150 rooms, overlooking the cottonwood gallery forest along Pinal Creek. There was also an
Apache settlement there, evidenced by the way that many of the prehistoric rooms have been rearranged or
rebuilt as these new tenants re-occupied the ruins. Part of the drive is on a historic wagon trail. 4-wheel
drive, moderate hike.

UpperTonto Ruin:
Park Ranger Eddie Colyott will lead us on a tour of the seldom visited Upper Tonto Ruin, which is not
open to the general public. The hike is moderately difficult, as we need to get to the Upper Ruin. It is on a
trail and Eddie will stop frequently along the way to talk about the flora and fauna of the area as well as
some of the archaeology. The ruin is well maintained and is a must for those who have not seen it before.
Moderate hike.

Ruins Tour
Sunday, Jan. 31:

Besh-be-Gowah & Gila Pueblo Ruins Tour: Dr. John Hohmann will lead a tour of the Besh-be-Gowah and
Gila Pueblo ruins in Globe.

Further info and schedules will be available at registration.

T H E P E T R O G L Y P H / January 2010

4

Jan. 6, 6:30-8 pm, PGM, Phoenix,
Lecture: PGMA Meeting and Lec-
ture. Speaker and Topic TBA.

Jan. 8, 8 am-4 pm, OPAC, Marana,
Educational Tour: Picture Rocks,
Los Morteros, and Tortolita Moun-
tains Hohokam Sites. Carpooling
educational tour with archaeologist
Allen Dart, departing from Town of
Marana Operations Center parking
lot, 5100 W. Ina Road (¼-mile west
of I-10 in NW Tucson metro area).
Cost $35 ($28 for OPAC and PGMA
members). Registrants provide their
own transportation; carpools are en-
couraged. Bring a lunch and water.
Reservations are required: 520-798-
1201 or info@oldpueblo.org

Jan. 8-9, 11th Biennial Southwest
Symposium, Hermosillo, Mexico.
See November Petroglyph for details.

Jan. 9, 10 am–4 pm, AFNM: Tenth
Anniversary Celebration at Horse-
shoe Ranch. The Agua Fria National
Monument is located between Black
Canyon City and Cordes Junction.
Take I-17 to the Badger Springs Exit
(Exit #256) or the Bloody Basin
Road Exit (Exit #259). For info
online: http://www.blm.gov/az/st/en/
prog/blm_special_areas/
celebrate.html.

Jan. 9, 8-11 am, PGM, Phoenix,
Hike: Petroglyph Discovery Hike
#60646. Meet at Kiwanis Ramadas,

South Mountain Park. A Pueblo
Grande Museum guide will lead
participants on a three mile, three
hour interpretive hike. Fee: Adults
$10. Discounts applied at registra-
tion; $3 for Recreation Card holders
and 25% for Phoenix Residents.
Spots Available: 15. Registration is
required.

Jan. 10, 8 am-3 pm, OPAC, Tucson,
Archaeological Field School: Cul-
tural Resources Survey Techniques
led by archaeologist Allen Dart,
RPA, starting at the Picture Rocks
Redemptorist Renewal Center, 7101
W. Picture Rocks Road, Tucson. $20
for OPAC members. Reservations
and OPAC membership at Individual
or higher level required: 520-798-
1201 or info@oldpueblo.org.

Jan. 13, 2-3 pm, PGM, Phoenix,
Tour: Behind the Scenes Tour with
Curator.

Jan. 15, 12–1:30 pm, OPAC, To-
pawa, Presentation: Set in Stone but
Not in Meaning: Southwestern In-
dian Rock Art by OPAC director
archaeologist Allen Dart for Tohono
O’odham Nation Cultural Center &
Museum in Topawa. Free. See
OPAC’s web site for directions. No
reservations needed. For meeting de-
tails contact Allison Francisco in To-
pawa at 520-383-0201, ext. 115, or
Allison.Francisco@tonation-nsn.gov;
for information on the presentation

contact Allen Dart at Tucson at 520-
798-1201 or adart@oldpueblo.org.

Jan 18, 7:30 pm, AAHS, Tucson,
Lecture: Facts & Fictions of Ancient
Puebloan Cannibalism by John
Kantner, School of American Re-
search, Santa Fe, N.M.

Jan. 21, 6-8:30 pm, OPAC, Third
Thursday Food for Thought Dinner &
Presentation: Speaker and program
title TBA; for location, call 520-798-
1201 or info@oldpueblo.org. Reser-
vations and dinner payment are due
by 3 pm on the Monday before the
presentation.

Jan. 27, 2-3 pm, PGM, Phoenix,
Tour: Behind the Scenes Tour with
Curator

Jan. 29, 8 am-6:30 pm, OPAC Educa-
tional Tour, Tucson: Ventana Cave
and Tohono O’odham Nation Ar-
chaeology and Culture, with OPAC
director archaeologist Allen Dart,
departing from Pima Community
College. $30 ($24 for OPAC and
PGMA members). Registrants pro-
vide their own transportation; car-
pools are encouraged. Bring your
own picnic lunch and water, wear
comfortable hiking shoes. Reserva-
tions required: 520-798-1201 or
info@oldpueblo.org.

GUIDE TO LOCATIONS
AAHS Arizona Archaeological and Historical Society. Meets in Duval Auditorium, Univ. Medical Center,
 1501 N. Campbell Avenue, north of Speedway (www.statemuseum.arizona.edu/aahs/lectures.shtml)
AFNM Agua Fria National Monument, between Black Canyon City and Cordes Junction, off I-17.
DVRAC Deer Valley Rock Art Center, 3711 W. Deer Valley Rd, Phoenix (dvrac.asu.edu/), (623) 582-8007
OPAC Old Pueblo Archaeology Center, 2201 W. 44th Street, Tucson, 520-798-1201(www.oldpueblo.org/

index.html)
PCC Pima Community College, 401 N. Bonita Ave., Tucson
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix 602-495-0901 (www.ci.phoenix.az.us/PARKS/

pueblo.html).
PGMA Pueblo Grande Museum Auxiliary, Pueblo Grande Museum

Upcoming Events

 January 2010 / Newsletter of the Arizona Archaeological Society

5

Petroglyph E-mail Delivery Benefits:

Get the Petroglyph early and get it in color when photographs are included! Help reduce AAS costs and save a
tree!

If you are receiving The Petroglyph by e-mail:

• Keep your mailbox empty, as we only send it once and if your mailbox is full, it might be rejected.
• Notify us of any changes in your e-mail address. Use the form on the website and check the “e-mail address

change” box, or send the change to slesko4@cox.net with the words “Address Change” in the subject line,
 indicating your name and chapter.

If you would like to receive The Petroglyph by e-mail:

 Use the form on the website to sign up, or send an e-mail to slesko4@cox.net with the words “e-mail my

Deer Valley Rock Art Center
is looking for volunteers

Museum, Archaeological Site and Nature Preserve is Looking for Volunteers

How would you like to spend a few hours a week in a beautiful corner of Phoenix, surrounded by nature,
Native American rock art, and an energetic group of individuals? What if you could enjoy all this and
serve your community at the same time?

The Deer Valley Rock Art Center, an archaeology museum located in northwest Phoenix, is pleased to
invite you to a Volunteer Orientation on Saturday, January 16, from 9am-12pm. Learn about Phoenix’s
most spectacular rock art site and explore many opportunities to meet new people, share your talents, and
engage your community in the preservation of the past.

Volunteers are integral to the Deer Valley Rock Art Center’s mission of rock art education, preservation
and research. Volunteers participate in all facets of the Center’s operations, from working directly with
visitors on tours and for special programs, to assisting with behind-the-scenes projects in collections, re-
search, public relations, membership, and other areas. Join our motivated team of volunteers and take
pride in being part of a vibrant organization!

The Deer Valley Rock Art Center has the largest concentration of Native American petroglyphs in the
Phoenix Valley. Visitors hike a ¼-mile trail to view over 1,500 petroglyphs made between 800 and 5,000
years ago. Our museum aims to promote preservation, connection and respect for the site and we are a
destination for families to learn about archaeology in their own backyard! The Center is managed by one
of the top archaeology programs in the country at Arizona State University and is a Phoenix Point of
Pride. We are located at 3711 W. Deer Valley Road, two blocks west of 35th Avenue.

For more details, please call (623) 582-8007 or visit: dvrac.asu.edu

T H E P E T R O G L Y P H / January 2010

6

Agua Fria Chapter

December is a busy
month! In lieu of our monthly meet-
ing, we will be gathering at Bill John-
son's Big Apple on Bell and 19th Ave-
nue for our Annual Christmas Party
on Dec.19th. No speaker is scheduled,
instead we will socialize, exchange
gifts, eat, drink and be very, very
merry!

We will resume with regular meetings
in January with Ken Zoll informing us
about the archaeology of the Verde
Valley. Also, on Jan. 9, the Agua Fria
Chapter will take part in celebrating
the Tenth Anniversary of the founding
of the Agua Fria National Monument.
This event will take place from 10 am
to 4:00 pm. Come and visit our booth
as well as take part in all the activities
planned for the Celebration.

In February, we welcome Holly Young
of the Pueblo Grande Museum, who
will tell us all about preservation
archaeology and what goes into
curating artifacts in a museum.

We are organizing a rock art recording
workshop in February in conjunction
with the Deer Valley Rock Art Cen-
ter. Information on registering for that
event will be forthcoming. All AAS
members are welcome to come and
join us for a quick lesson in recording
rock art.

In the meantime, from all members of
the Agua Fria Chapter, welcome to
2010! Another new slate to write on,
another new year to renew our mission
of protection and promotion of out cul-
tural resources. Have a good one!

— Sandy Haddock

Desert Foothills
Chapter

Our holiday party and meeting was
a great success! It was held at The
Silver Spur in Cave Creek, where
everyone enjoyed the food and the
festive table decorations made by
Joan and Jim Young. Larry Morehouse
entertained us with a video program of
petroglyphs in Caborca, Mexico.
Thanks to everyone who provided the
wonderful items for our silent auction,
and raffle!

The next meeting will be held at 7 pm
at The Good Shepherd of the Hills
(Community Building), 6502 E. Cave
Creek Rd, Cave Creek, AZ 85331, on
Jan,14, 2010. Ken Zoll will discuss
and show images from his forthcoming
book Ancient Astronomy of Central
Arizona, in which he discusses ten new
prehistoric astronomy site discoveries.
Ken is the current President of the
Verde Valley Chapter. He is also a
researcher of ancient astronomical
practices for the Coconino National
Forest and has consulted on potential
archaeoastronomy sites in other parts
of Arizona. He has authored Sinagua
Sunwatchers: An Archaeoastronomy
Survey of the Sacred Mountain Basin
which explains the discovery of a
1,000 year old solar calendar. His
newest book, Understanding the Rock
Art of Sedona, is an introduction to the
rock art of the Sedona/Verde Valley.
All proceeds from the sale of his books
go to Friends of the Forest and the
AAS for cultural preservation.

Ken retired to Sedona in 2004 after 35
years of federal service in Chicago and
Washington, D.C. He and his wife
Nancy reside in the Village of Oak
Creek.

— Robyn Davidson

Little Colorado
Chapter

LCRC members met at Alice Van
Lunen's home for the annual potluck
Christmas Party on Sunday, Dec. 13th
at 1 pm. Current, former and future
members, family and friends met to
celebrate the chapter's active year and
enjoyed a variety of festive food
dishes, exchanged white elephant
gifts, and conducted a short business
meeting.

A call was issued for a program
coordinator; many attendees offered to
support the new officer; voting for new
officers was postponed. A good time
was had by all and special thanks are
extended to Alice Van Lunen, Carol
Farnsworth and Dorothy Rohlader for
the potluck

Upcoming programs were discussed;
Darlene Brinkerhoff will talk on petro-
glyphs at January's meeting. A trip to
Three Rivers and a talk by Elizabeth
Planteen on prehistoric Yuma is
planned in 2010. Members are asked
to make a list of what they would like
to see scheduled for 2010. .

Additionally, special thanks goes to
BLM Park Ranger Paul Yoder for in-
viting members to attend 'Casamero' -
the final walk of the BLM's 2009
series Walking With the Ancestors at
El Malpais National Conservation
Area in New Mexico, a one-mile hike
on gentle sloping terrain to see a
Chacoan style great house, landform
viewing and wildlife around the time
of the winter solstice.

Volunteers wanting to assist in the
Casa Malpais artifact collection and
the organization of the computerized
database record may contact Carol
Farnsworth.

(Continued on page 7)

CHAPTER NEWS

 January 2010 / Newsletter of the Arizona Archaeological Society

7

Special thanks are also extended to the
2009 board members for their great
job.

— Catherine Cely

Phoenix Chapter

We had a good turnout
for our annual Holiday Potluck on
Dec. 10th, which featured the usual
array of wonderful dishes contributed
by the membership in addition to bar-
becued beef and chicken provided by
the chapter.

We also held the annual election of
officers for the board of the Phoenix
Chapter. All of the current board
members will continue to serve in the
coming year except for one new
director, Ellen Martin, who takes
over for Al Crossman, whose 3-year
term expired this year. The board for
2010 is: President, Al Arpad; Vice
Pres., Nancy Unferth; Secretary, Ellie
Large; Treasurer, Bob Unferth; Dir.,
Sharon DuBose (term exp. 2011);
Dir., Barry Bertani (term exp. 2012)
and Dir., Ellen Martin (term exp.
2013).

Rich Lange, Associate Director of
Arizona State Museum’s Homol’ovi
Research Program, gave us A Brief
History of the Homol’ovi Settlement
Cluster: Ancestral Hopi Villages near
Winslow, Az. He outlined the history
of the settlement cluster, which
included six large pueblos at the
height of settlement, spaced more or
less equidistant along both sides of
the Little Colorado River. Sporadic
occupation of the locale began with
pithouses before the first pueblo was
constructed about 1260 AD, and
ended with the abandonment of the
pueblos around 1400 AD.

Upcoming speakers:
Jan 14: Brian Culpepper, AFNM,
Current Archaeological Research on
the Agua Fria National Monument.
Feb 11: Matthew Pailes, UA/CDA,
Cerros de Trincheras in the Hohokam
World
Mar11: Ken Zoll, AAS Verde Valley
Chapter, Archaeoastronomy of the
Verde Valley
Apr 8: Ben Nelson, Ph.D., ASU,
Copper, Chocolate, and Cloisonné at
Chaco Canyon: Implications for For-
eign Relations and Local Politics
May 13: Stephanie Whittlesey, Meso-
american Myths and the Hohokam

Brian Culpepper, Archeologist for the
Agua Fria N.M., will be the speaker
for the Jan. 14th meeting and will lead
a hike to Pueblo La Plata on Saturday,
Jan. 16th. High clearance vehicles are
needed, but they don’t have to be 4 x
4. The hike won't be very long, around
2.5 miles, and it isn’t difficult. From
the parking area to Pueblo La Plata is
about 500 meters, where he'll spend
some time, and then he will lead a
hike around the mesa top, pointing out
several outlying structures. He will
visit Fort Silver on the tip of the mesa,
and then point out some of the agri-
cultural features. Duration will be 2
to 2.5 hours. More details will be
available at the Jan. 14th meeting.

The Winter State Meeting will be held
in Globe on Jan. 30 & 31. A silent
auction will be held to help pay for the
cost of the meeting. If you have items
you would like to donate for the silent
auction, please bring them to the
January meeting.

The Phoenix Chapter meets on the
second Thursday of each month in the
Community Room at the Pueblo
Grande Museum, 4619 E. Washington
St. in Phoenix, starting at 7:30 pm.
You can now take the Light Rail to
44th Street and Washington to reach
the museum.

We usually take the evening’s speaker
to dinner at 5:30 pm at the new Ruby
Tuesdays Restaurant on 44th Street
and Washington just northwest of the
museum. If you wish to join us, please
call or email Marie (480-827-8070 or
mbrit@cox.net) so that she can
reserve a large enough table.

 — Ellie Large

Rim Country Chapter

At our Jan. 16th meeting we will
welcome Maggie Leef, photographer,
graphic designer, public speaker and
teacher as our program presenter.
Maggie is from Springerville and does
photography workshops at Boyce
Thompson Arboretum State Park.

She will offer our members a 3-hour
Photography Workshop from 1-4 pm
on Jan. 16th for interested members;
cost is $35.00. The public is invited
to join the workshop; please call
Evelyn Christian at 928-476-3092 or
at elkwoman2@msn.com by Jan. 8th
so Maggie can bring enough supplies
for us. People may want to bring
paper and pens for note taking and
even their cameras and camera
manuals. It doesn't matter if you have
simple compact cameras or SLRs with
different lenses.

A Wilderness First Responder Certifi-
cation Course will be held in Flagstaff
between Jan. 11-19. This is an 80-
hour course taught by the Flagstaff
Institute for the Wilderness Medicine
Institute (WMI) of the National Out-
door Leadership School designed to
provide you with the tools to make
critical medical and evacuation deci-
sions in remote locations. Half of the
time will be spent completing
practical skills, case studies and
scenarios designed to challenge your

(Continued from page 6)

(Continued on page 8)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / January 2010

8

decision making abilities. The WMI
Adult & Child CPR is included in this
course. Contact http://www.nols.edu/
wmi/courses/wildfirstresponder.shtml.

— Evelyn Christian

San Tan Chapter

We have completed a site survey in
the Coolidge/Casa Grande area.
Sufficient surface artifacts justify an
exploratory excavation of the site.
We are currently working at procuring
the necessary equipment.

Our Archaeological Site Survey of
San Tan Mountain Regional Park is
on hold pending submission for the
required permits, licenses and
funding. The chapter will schedule
the Certification Training and the
actual survey when this process is
complete.

On Dec.9th, Allen Dart, Exec. Dir. of
the Old Pueblo Archaeology Center,
presented Set in Stone but Not in
Meaning: Southwestern Indian Rock
Art. Ancient Indian pictographs (rock
paintings) and petroglyphs (symbols
carved or pecked on rocks) are
claimed by some to be forms of writ-
ing for which meanings are known.
Archaeologist Allen Dart illustrates
southwestern petroglyphs and picto-
graphs, and discusses how even the
same rock art symbol may be inter-
preted differently from popular, scien-
tific, and modern Native American
perspectives. Old Pueblo helps ar-
range presentations by Executive Di-
rector Allen Dart, an independent con-
tractor to the Arizona Humanities
Council (AHC), for Arizona schools
and nonprofit organizations. The AHC
is our state’s liaison with the National
Endowment for the Humanities. This
presentation was funded by the AHC.

On Jan. 13th, Laura Andrew, Collec-
tions Assistant at Pueblo Grande Mu-
seum, will present Behind Closed
Doors, a PowerPoint lecture that
reveals the nitty-gritty of collections
management at an archaeological site
museum. Have you ever wondered
what happens to the artifacts behind
the scenes at a museum? Here is your
chance to find out how the staff at
Pueblo Grande Museum manages and
cares for its collections. Learn what is
involved in preserving historic and
prehistoric materials for future genera-
tions. Find out what needs to be done
to prepare materials for researchers,
educational programs and exhibits.

On Feb. 10th, Andy Laurenzi, Field
Representative for the Center for
Desert Archaeology, will present
Protecting the Places of our Shared
Past. Andy will discuss the Center's
Partnership with the National Trust
for Historic Preservation and their
efforts to better protect the cultural
resources of the Southwest with
specific examples of initiatives
underway such as the boundary
expansion at Casa Grande Ruins
National Monument, protection of
rock art and other sites along the
Gila river below Gillespie Dam,
and involvement in USFS and
BLM travel management planning.

The San Tan Chapter meets at 7 pm,
the 2nd Wednesday of each month at
the Queen Creek Museum located on
the SW corner of the intersection of
Ellsworth and Queen Creek Roads.

— Mel Marshall

Santa Cruz Valley
Chapter

Our Dec. 10th meeting featured a
fascinating presentation by Jim Vint,
archaeologist from the Center for

 Desert Archaeology, and Desert
Archaeology, Inc., entitled Recent
Investigations at Las Capas. He
recounted the recently completed
excavations of an ancient agricultural
site on the grounds of the Pima
County Wastewater Reclamation
Facility near the Santa Cruz River in
Marana. The 6-acre site, dating to the
San Pedro Phase of the Late Archaic
Period (1200-800 BC) yielded an
extensive irrigation network, maize
fields in such a state of preservation
that individual planting holes could be
identified, and pithouses. Vint, the
project director for the dig, believes
that the site was occupied year-round
by 70 to 90 persons and represents
one of the earliest agricultural
communities yet discovered in the
Southwest.

The chapter also selected its officers
for next year. Alan Sorkowitz, Mary
Dahl, Sharon Sevara, and Bill Cox
will continue to serve as, respectively,
President, Vice President, Treasurer,
and Archivist, and Brenda Camou was
elected Secretary.

At the chapter’s next meeting, at 7 pm
on Jan. 21st, at the North County
Facility, 50 Bridge Road, in Tubac,
we will hear from Jeremy Moss, of the
National Park Service’s Tumacacori
National Historic Park. Jeremy will
discuss the development of agriculture
in the prehistoric Southwest.

The chapter’s fall hiking program
concludes on Jan. 16th with a hike to
numerous mine sites and an Army
camp site in Pena Blanca. The hike is
open to AAS members only. If you’re
interested, contact Bill Cox, at
bcoxa@hotmail.com.

— Alan Sorkowitz

(Continued from page 7)

(Continued on page 9)

More CHAPTER NEWS….

 January 2010 / Newsletter of the Arizona Archaeological Society

9

Verde Valley
Chapter

Our November meeting was held at
the Sedona Public Library on the 19th.
Our speaker was Joe Vogel, a man
who has combined interests in flying,
archaeology, and photography into a
fascinating new career. Joe has
photographed 844 sites in Central
Arizona, all within a 75-nautical mile
ring around the Prescott Airport.
These sites contain ball courts,
race tracks, scattered ruins, dance
circles, cliff dwellings, pinnacle
sites, signaling sites, and a fort, as
well as dramatic views of La Plata,
Montezuma Well, Montezuma Castle,
and Tuzigoot.

Our December meeting is on Dec.
17th at the Sedona Public Library, at
6:30 pm. We will be celebrating the
December Holiday Season, with
culinary delights prepared by our
skillful members, as well as a short,
entertaining program.

Marlene Conklin reminds us that more
volunteers will be needed for the
moving process at MNA. Peter Pilles'
project of processing Hopi artifacts,
which are now in storage, will begin
in January.

Jerry Ehrhardt has announced that he
and his team have now completed 8
years of archaeological surveys in the
Verde Valley. The surveys began in
Lincoln Canyon, where 25 sites were
found, ranging from late archaic to
Honanki Phase sites, as well as
historic Yavapai sites. In late 2003,
the surveys moved to Sycamore
Canyon, where more than 220 sites
have been recorded. Since October
the surveys have been in Cottonwood
Basin, where some really exciting
artifacts have been discovered.

Because of computer and email
difficulties, I cannot report on field
trip news. For further information,
please contact Linda Krumrie at
aplaceinthe sun@commspeed.net
or 928-451-1567.

For any other information, please con-
tact Ken Zoll at (928)284-1228, or
ken.zoll@esedona.net.

 — Louise Fitzgerald

Yavapai Chapter

On Nov. 24th, the Yavapai Chapter's
Youth Outreach Program gave a
presentation to four classes (120 stu-
dents) at the Abia Judd Elementary
School in Prescott. The first 15 to 20
minutes featured a talk by Rosemary
Hartner on the basics of archaeology
and the basic needs of the prehistoric
people. For the remaining 35 to 40
min., Mark Millman gave a Power-
Point presentation that included
information on: dwellings, foods
consumed, water needs, rock art,
vandalism, site etiquette, etc. Also
included was a display of actual
artifacts. The above always generates
several great questions by the students
and creates interest in others.

For our November field trip, about
twenty chapter members ventured out
on a very clear but cool day to visit
the Dripping Spring and Cedar
Canyon pueblos south of Prescott.
The group viewed the interesting and
somewhat similar architecture of the
two structures, one of which showed
possible signs of two distinct occupa-
tions. In addition to their pueblos,
both sites included ceramics, ground
stone and some petroglyph features.

In 2010, field trips will continue on
the 3rd Saturday of each month,
planned by various chapter members.

Details will be available at the
monthly meetings, and sent out to
those on our email list.

Aglow with candles and decorated
with juniper boughs, the Smoki Mu-
seum pueblo where we meet looked
festive for the December annual
potluck. Over 60 people gathered to
share food and listen to the evening’s
speaker. Jim Mckie, Prescott National
Forest Archaeologist, began with
comments about the survey which our
chapter helped with last month.

Not much is known about the
chronology of that particular area of
the Upper Verde, so Jim is excited by
the initial dating of the site, which
suggests two periods of occupancy,
beginning in 650-850 AD with trade
to the south suggested, and then 1050-
1150 AD, with trade patterns shifting
to the north.

Jim then continued to the main part of
his talk, about the history of the salt
mine in the Verde Valley. It is one of
only two sources of salt in the south-
west where prehistoric people were
actually tunneling into a salt vein.
When Western Chemical operated the
mine in the early 1920’s, they found
the remains of ancient tunnels up to
200’ long, along with ax handles,
torches, basket remains and sandals
perfectly preserved in the salt. Human
remains were also encountered, where
the tunnels evidently collapsed. The
talk filled us in on an interesting piece
of local history.

Dr. Ekkehart Malotki will be featured
at the Jan.21st meeting, speaking on
The 'Deep Structure' of non-iconic
Rock Art: Human Universals. Dr.
Malotki is professor emeritus of lan-
guages at Northern Arizona Univer-
sity where he taught German, Latin,
and Hopi from 1977 until 2004. He
has been passionate about rock art

(Continued from page 8)

(Continued on page 10)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / January 2010

10

since he was a graduate student.
After studying petroglyph elements
worldwide, from the Sahara, to the
Paleolithic caves in France, to Swe-
den, Norway, Australia and Mexico,
he noted the similarities in abstract
motifs and patterns. In his talk, he
will discuss his theory as to the
reason for these similarities. Dr.

Malotki is the author of The Rock Art
of Arizona: Art for Life's Sake.

On Feb. 18, Andy Laurenzi will talk
on Protecting the Places of our
Shared Past. Andy has been deeply
involved in conservation issues,
through work with the Nature
Conservancy, the Sonoran Institute,

and currently with the Center for
Desert Archaeology. He will talk
about the Center and its partnership
project with the National Trust for
Historic Preservation, designed to
increase protection of significant ar-
chaeological sites in Arizona.

— Susan Jones

(Continued from page 9)

The Petroglyph is published 10 times a year as a service to the membership of the Arizona Archaeological
Society. Address correspondence for the newsletter to Editors at thepetroglyph@cox.net or mail to Elinor Large,
945 N. Pasadena #5, Mesa, AZ 85201. Call Ellie at 480.461.0563. Send address changes to the membership chair,
Sylvia Lesko, at slesko4@cox.net. Submissions are subject to approval by the editors, advisory committee, or
members, and may be edited to best represent the scientific, educational, and organizational objectives of the AAS.

Fielder Fund: Your Chance to Endow AAS Publications

Established by the Society in 1996, the Fielder Fund was created to help inform the public about archaeology,
anthropology, and the history of the American Southwest through the support of publications and other media.
The goal is to build a fund large enough that its annual interest alone can pay for publication of The Arizona
Archaeologist and possibly other publications. Contributions to the fund are welcome from chapters and
individuals. The name honors the Society’s first publications team, Marje and Herb Fielder.

$37, 350.00

For more information, or to contribute, contact Alan Ferg, Arizona State Museum, University of Arizona, Tucson
85721-0026; phone 520-621-2970 or email ferg@email.arizona.edu, or you can send contributions directly to our
AAS treasurer, Judy Rounds, P.O. Box 1401, Carefree 85377. Please include your chapter affiliation.

More CHAPTER NEWS….

The AAS Bookstore is Open and Ready for Business

To see what we have to offer, go to our regular website: www.azarchsoc.org, and click on the words
 "AAS Bookstore" in the upper right of the screen. It will be easy to return to the home page after
you have visited the bookstore. The Bookstore will let you order back issues of The Archaeologist
or make donations to the Fielder Fund, using your credit card thru PayPal. Give it a look.

 January 2010 / Newsletter of the Arizona Archaeological Society

11

The Arizona Archaeological and Historical Society
and Arizona State Museum

invite you to

75 YEARS AFTER SNAKETOWN
A Nod To The Past And An Eye Toward The Future

 Friday, March 5, 2010, 6:30-8:00PM

Arizona State Museum

Come commemorate the 75th anniversary of the hallmark event in
the career of the eminent archaeologist Emil Haury, whose
pioneering excavations defined the Hohokam culture. Haury’s
work continues to be the cornerstone of all Hohokam research
and is the springboard for its future. Haury biographer Jeff Reid,
your host for the evening, will interview Raymond H. Thompson
and members of the Snaketown crew, including individuals from
the Gila River Indian Community. Complete line-up to be
announced. Also enjoy a wine reception, an exhibit of Haury
memorabilia, videos, and photos of the two Snaketown
campaigns. $25 per person is a tax-deductible contribution to
AAHS’s Haury Fund. $5 for students. Preregistration required.
Limited to 100 guests. Contact Don Burgess (520) 299-4099,
dbkuat@aol.com.

Special thanks to Agnese Haury for generously

underwriting the Friday evening program.

Dr. Haury standing in a Snaketown
canal. Photo by Helga Teiwes,
courtesy Arizona State Museum.

Saturday, March 6, 2010
CESL Auditorium and Arizona State Museum
Gila Pueblo Foundation’s landmark excavations at Snaketown, the well-known archaeological
site on the Gila River Indian Community, laid the foundation for 75 years of Hohokam studies.
These proceedings focus on the future of Hohokam studies, highlighting important findings by
some of today’s most respected researchers, and perspectives from the Gila River Indian
Community. Panel discussants to be announced. This event is free.

Morning Session 10:00AM-12:00PM (CESL 103)
Lunch Break 12:00-1:00PM (buffet lunch served in ASM lobby)
Afternoon Session and Panel Discussion 1:00-3:45PM (CESL 103)

Saturday, March 6, 2010, 4:30 – 6:30PM, Arizona State Museum
Stick around for the Arizona Archaeological and Historical Society’s celebration of Kiva’s 75th
anniversary. Since 1935, this quarterly journal has helped shape Southwest anthropology by
publishing the reports of key sites, regional chronologies, the latest research on village origins
in the Tucson Basin and Four Corners, the pottery revival in Mata Ortiz, and Johnny Ward’s
ranch - an issue that changed the practice of historic archaeology. The future brings together
Kiva and JSTOR, outstanding new articles, and the hottest authors. Come help us celebrate
the past and future of our journal. This event is free.

For programmatic updates check http://www.statemuseum.arizona.edu/public/

T H E P E T R O G L Y P H / January 2010

Arizona Archaeological Society
 Box 9665
Phoenix, Arizona 85068

NONPROFIT ORG.
US POSTAGE PAID

PHOENIX AZ
Permit No. 645

Dated material:
Please deliver promptly.

Thank you!
OR CURRENT RESIDENT

Bob Lindsay, Acting Chair
1039 E. Seminole Drive
Phoenix, AZ 85022
602-866-3649
lindsayrl@cox.net

Mike Magnan, Treasurer
1517 W. Impala Avenue
Mesa, AZ 85202
602-550-3829
mfmagnan@cox.net

Sandy Carson, Secretary
sandycars@gmail.com

Susan Jones, Secretary
sukeyinaz@msn.com

Roger Haase, Recorder
8157 E. LaJunta
Scottsdale, 85255-2829
480-585-5576
RDHaase@yahoo.com

CERTIFICATION DEPARTMENT PUBLICATIONS

Ellie Large, Petroglyph Chair,
Editor and Layout Editor
thepetroglyph@cox.net

June Freden, AZ Archaeologist
Chair
jerryjune@esedona.net

Alan Ferg, AZ Archaeologist Editor
Tucson, AZ
Ferg@u.arizona.edu

Objectives of AAS
To foster interest and research in the archaeology of
Arizona

To encourage better public understanding and
concern for archaeological and cultural resources

To protect antiquities by discouraging exploitation of
archaeological resources

To aid in the conservation and preservation of
scientific and archaeological data and associated sites

To serve as a bond between the professionals and the
avocational non-professionals

To increase knowledge and improve the skill of
members in the disciplines of archaeology

To participate in investigations in the field of
archaeology and to put the information so obtained
into published form

To publish a journal and such monographs as the
publications committee deems appropriate

Lobbyist

Kevin J. Palmer
480-515-2211
kjp@phgltd.net

To contact the webmaster of the AAS Website,
e-mail: update@azarchsoc.org

ADVISORS
Joan Clark
Alan Ferg
Grace Schoonover
Gary Stumpf
John Hohmann, Ph.D

Sylvia Lesko, Chair
865 S. Oak Street
Gilbert, AZ 85233
480-497-4229
slesko4@cox.net

Jim Graceffa, 1st. Vice Chair
1580 Panorama Way
Clarksdale, AZ 86324
928-639-0604
jgraceffa@commspeed.net

Ron Robinson, 2nd Vice Chair
5510 Angel Tear
Prescott, AZ 86305
928-443-9405
ronsmail@cableone.net

Judy Rounds, Treasurer
P.O. Box 1401
Carefree, AZ 85377
602-363-6985
jtalkingstick@cs.com

Ginger Johnson, Secretary
1298 Leslie Street
Prescott, AZ 86301
928-776-0908

Sylvia Lesko, Membership
 865 S. Oak Street
Gilbert, AZ 85233
480-497-4229
slesko4@cox.net

Donna Ruiz y Costello,
Archivist, Historian and Collections
623-465-7350
lardon@att.net

STATE OFFICERS

